

Firebolt - A High Fidelity Airframe/Propulsion Integration Tool

R. H. Nichols
UAB/AEDC
robert.nichols@arnold.af.mil
931-454-3431

NDIA Physics-Based Modeling in Design & Development for U.S. Defense Conference November 14-17, 2011

CREATE Program Overview

Computational Performance Trends

Traditional "Design-Test-Build-Fix" Acquisition

- Requires many lengthy and expensive design/build/test/fix iterations
- Process converges slowly, if at all
- Design flaws discovered late in process (Long time to market)

This is not a sustainable paradigm in today's global economic and political environment

CREATE Project Genesis

CREATE-AV

CREATE-SH

CREATE-RF

CREATE-MG

- In 2007, DoD HPCMO proposed an initiative to develop and deploy Computationally Based Engineering (CBE) tools that exploit next generation HPC computer resources to improve DoD acquisition processes for aircraft, ships, and RF antennas.
- CREATE is a sustained 12 year development program to develop <u>production quality</u> design and analysis software that is <u>adaptable and maintainable</u>.

CREATE-AV Software Products

Fixed Wing A/C (Kestrel)

Rotary Wing (Helios)

Hosted at ARMDEC (AMES)

 Airframe/Propulsion Integration (Firebolt)

- Hosted at AEDC
- Conceptual Design (DaVinci)

Kestrel Fixed Wing Virtual Aircraft Description

- Cross-over between aerodynamics, stability and control, structures, propulsion, store separation
- Improved performance on parallel architectures with from 10⁴ to 10⁶ cores (giga-flop to peta-flop)
- Event driven architecture
- CSI Infrastructure and Executive in Python, KUI Graphical User Interface in wxPython
- Components programmed in F90/95/03 and C
- All APIs and data structures for components consistent across CREATE-AV products

Provide CBE Tools for Both the Near-Term and the Long-Term

CREATE-AV CFD Code Philosophy

- Control and couple solvers with an agile infrastructure
 - Overset communication
 - Common heavy data (pass pointers)
- Use the best solver or solvers for the problem
 - Near body solvers (structured, unstructured, strand)
 - Off body solvers (cartesian)

Use common modules

- Gas properties
- Chemical source terms
- Grid deformation
- AMR

Use common procedures

- Turbulence models
- Low Mach number preconditioning

Firebolt Module

Firebolt Requirements

- Software product must be able to integrate high fidelity transient/dynamic representations of the aircraft forebody-inletcompression systems
- Turbomachinery component must be able to compute full annulus solutions for multiple blade row fan and compression systems for complex inlet flow fields
- Software product should be multiphysics including combustion chemistry and CSM capability
- Software product must be configured for multiple processors beyond the current parallelization techniques to be able to compute solutions in hours or days (current turbomachinery CFD calculation take weeks to months)
- Software product must be validated with experimental results
- Software product must be easy to use with examples that provide guidance to an inexperienced user for use in other specific applications

Current Airframe-Propulsion Integration Process

Augmented Airframe-Propulsion **Integration Process**

Full Scale Aircraft/Fan CFD/CSM Validated With Wind Tunnel and Engine Test Data

Flight Test Verification

Analysis With Dynamic

Pressure Ratio

Firebolt Annual Release Schedule

- 1) Engineering model for propulsion effects available to Kestrel and Helios.
- 2) Full vehicle engine inlet and compression system performance prediction structured grid capability.
- 3) Full vehicle engine inlet and compression system performance prediction unstructured grid capability.
- 4) Engine compression system (aero-elastic) blade life assessment capability.
- 5) Enhanced vehicle aerodynamic performance through accurate representation of nozzle geometry shape changes.

- 6) High altitude UAV engine cooling and performance analysis capability.
 - Engine-bay cooling analysis capability.
- 7) Significantly improved physical accuracy of engine combustion prediction.
- 8) Propulsion module for Kestrel and Helios Rotating machinery simulation (single passage, full annulus, FSI, Inlet/forebody coupling, maneuvering aircraft); Nozzle simulation (variable area capability, multispecies); Engineering model of combustion w/ architecture for future gas-phase chemistry modeling)

Firebolt v1

OD Engine Model Coupling

- Developed a common methodology for creating engine modules from existing 0D engine models
 - ATEST (AEDC Developed)
 - NPSS (NASA Developed)
 - OEM customer decks
 - Flat Engine (General tabular engine input for steady state or transient)
- Created coupling interface for CREATE-AV CFD codes
 - Engine transient time step advancement controlled by the infrastructure
 - CFD code (kAVUS) coupling through inflow and outflow boundary conditions
 - OD interface data clipping and filtering
- User interface through KUI and HUI
 - Setup engine model inputs
 - Preflight engine models
 - Post process engine model output

Kestrel/*Firebolt* Throttle Transient

- F-16 Unstructured Grid (17M elements)
- F110-100 Transient ATEST Engine Model
- M=0.6 AOA=6° 20kft
- Throttle Decel/Accel

Kestrel/Firebolt Throttle Transient

M=0.6 AOA=6° 20kft

LEX Vortex

LEX Vortex

Inlet Spillage

Ventral Surfaces

Vorticity Isosurface Colored by Mach

M=1.4 AOA=6° 42.5kft

Centerline Pressure Distribution

F-16/F110-100 PLA Decel/Accel

Kestrel/Firebolt Throttle Transient

Inlet Distortion Index D2

Corrected Massflow WC2(lbm/s)

Corrected Massflow WC2(lbm/s)

Firebolt v2

Turbomachinery CFD Challenges H

- Large computational grids
 - 2x10⁶ points/blade, 20 100 blades/row, ~1x10⁹ points
- Multiple time scales
 - Time for throttle transient (10 sec.)
 - Time for pressure wave to traverse the inlet (1x10⁻² sec.)
 - Blade revolution time (1x10⁻³ sec.)
 - Blade structural response time (1x10⁻⁶ sec.)
- Complex flow physics
- Difficult to start solution process
- Stringent accuracy requirements
 - Mass flow, total pressure, and total temperature to within 0.5%
- Multiphysics (CFD/CSM)

Structured Grid Solver

- Built around modules from OVERFLOW 2.2
- Why OVERFLOW 2.2 ?
 - NASA maintained code with large user and contributor base
 - Contains SOA flux algorithms, implicit solvers, and turbulence models
 - Overset grid capability
 - Moving body capability
 - Perfect gas and multispecies capability
 - Dual parallel capability using MPI and OPENMP
 - Run time grid decomposition for parallel load balancing
- Modifications for rotating machinery
 - Added additional bc's for single passage simulations
 - Added general rotating reference plane capability
 - Developed methodology for starting multistage simulations
 - Developed mixing plane multistage capability
 - Developed utility codes for assembling full annulus composite grid

CFD Starting Problems

- Difficult to start a multi-stage full annulus solution
 - Need pressure rise through machine to get required mass flow in back stages
 - High specified outflow pressure can cause reverse flow on boundary
 - Must keep solution between stall and choke
- Developed a starting process from uniform flow conditions
 - Ramp up rotational velocity of rotor
 - Use grid sequencing during initial solution transients
 - Ramp up rotational velocity of rotor on coarse grid level
 - Created Mach number limited specified pressure outflow BC
- Can now easily start multi-stage solutions using this procedure

Mixing Plane Capability

- Mixing plane simulations use a single passage representation
 - Use inflow and outflow boundary conditions for each passage
 - Circumferentially average to remove blade wakes
- Quantities conserved on mixing plane
 - Mass flow
 - Total pressure
 - Total temperature
 - Flow angles

Single Stage V&V Example

NASA Stage 35

- 36 high aspect ratio fan blades
- 46 stator blades
- 70%, 80%, 90%, and 100% speed lines
- 1.8M points/passage
- Gridded 0.37 mm tip gap (0.65% tip chord)
- Full annulus and mixing plane simulations

 Reid, L. and Moore, R., "Design and Overall Performance of Four Highly Loaded, High Speed Inlet Stages for an Advanced High-Pressure-Ratio Core Compressor," NASA-TP-1337, 1978.

Stage 35 Massflow Convergence

Stage 35 Overall Performance

MP = Mixing Plane CFD Full = Full Annulus CFD

Stage 35 Component Performance

90% MP 80% MP

70% MP 100% Full

90% Full

100% Data

90% Data

80% Data

70% Data

100% MP

90% MP

80% MP

70% MP

100% Full

90% Full

100% Data

90% Data

80% Data

70% Data

19

20

18

17

19

18

20

21

17

21

Stage 35 Circumferential Averages 100% Speed 20.0 kg/s

Stage 35 100% Speed Mach No.

Summary

- Firebolt v1 designed to couple 0D engine models with high fidelity Navier-Stokes codes within a light weight Python infrastructure
 - Kestrel spring 2012
 - Helios spring 2013
- Firebolt v2 designed for structured grid Navier-Stokes simulations of aircraft and engine rotating machinery
 - Kestrel spring 2013
 - Helios spring 2013
- Software product includes training, user and developer documentation, and user support
- GUI will be provided to set up inputs and post process results

References

- D. E. Post, S. Arevalo, C. Atwood, P. Bell, T. D. Blacker, S. Dey, D. Fisher, D. A. Fisher, P. Genalis, J. Gorski, A. Harris, K. Hill, M. Hurwitz, R. P. Kendall, R. L. Meakin, S. Morton, E. T. Moyer, R. Strawn, D. van Veldhuizen, L. G. Votta, S. Wynn, and G. Zelinski, *Journal of Physics: Conference Series* Vol. 125 (2008) 012090.
- Morton, S. A., McDaniel, D. R., Sears, D. R., Tillman, B., and Tuckey, T. R., "Kestrel – A fixed Wing Virtual Aircraft Product of the CREATE Program," AIAA-2009-338.
- Morton, S. A., McDaniel, D. R., Sears, D. R., Tillman, B., and Tuckey, T. R., "Kestrel v2.0 – 6DoF and Control Surface Additions to a CREATE Simulation Tool," AIAA-2010-511, Jan. 2010.
- Wissink, A. M., Sitaraman, J., Sankaran, V., and Mavriplis, D. J., "A Multi-Code Python-Based Infrastructure for Overset CFD with Adaptive Cartesian Grids," AIAA-2008-927, Jan. 2008.
- Nichols, R. H., Denny, A. G., Calahan, J. A., Savelle, S. A., and Heikkinen, B. D., "Firebolt v1.0 Coupling of Transient and Steady Engine Performance Models with a High-fidelity Navier-Stokes Code," AIAA-2011-3190, Jun. 2011.
- Nichols, R. H., Denny, A. G., Calahan, J. A., Sirbaugh, J. R., Klepper, J. B., and Heikkinen, B. D., "Firebolt v2.0 – Structured Grid Navier-Stokes Code for Airframe/Propulsion Integration," AIAA-2011-5970, July 2011.

Acknowledgements

Material presented in this paper is a product of the CREATE-AV Element of the Computational Research and Engineering for Acquisition Tools and Environments (CREATE) Program sponsored by the U.S. Department of Defense HPC Modernization Program Office. Computational resources were also provided by HPCMP.

